NASA Goddard Institute for Space Studies (GISS) Climate Change Research Initiative (CCRI) Applied Research STEM Curriculum Portfolio **Unit Title: Wetlands** NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet NASA GSFC Office of STEM Engagement –160 #### I. Executive Summary Coastal wetlands, like saltmarshes, mangroves, and tidal freshwater wetlands serve a variety of ecosystem and economic services. They have the capacity to be a major sink of greenhouse gases since they store carbon in plant biomass, they are a source of great biodiversity and serve as nurseries to a myriad of birds and other organisms. Wetlands also protect our coasts and serve as natural water filtration systems. They are, however, susceptible to human exploitation. They are threatened by agriculture, drainage, commercial development, and climate change. This unit has been aligned to NASA's mission to expand our knowledge and scientific understanding of Earth as a system and its response to natural and human-induced changes and to improve our ability to predict climate, weather, and natural hazards. The lessons are intended to provide students with background information on the importance of saltmarshes as an ecosystem, emphasizing the ecosystem services they provide as well as the economic. Literature review is incorporated in order to give students firsthand experience reading, analyzing and presenting actual scientific research. They will then use this research to supplement the CCRI work that our team is conducting. This would then be the impetus to have students create their own methods and protocols to design an experiment so that they can conduct similar research at Alley Pond Saltmarsh. The rationale behind this is so that students have a stake in the process and ownership of the design. Bringing Dr. Peteet in to provide constructive criticism has many benefits, including the opportunity for students to interact with a scientist and also to be able to think at a higher level when challenged with higher expectations. Incorporating a peer review session also teaches students how to provide actionable feedback—traits that prepare them for a leadership role, being college ready and are a reflection of NASA's system engineering behaviors. Finally, the culmination of this unit in conducting hands-on research in the field with impactful data via GLOBE entry is the capstone lesson on the students' adapted version of coring. #### II. Introduction Goals and Overview of Unit: This unit is intended to introduce students to the ecosystem and economic services that wetlands provide. Saltmarshes are essential for coastal protection, water filtration, biodiversity, carbon sequestration, and as nursery habitats for many bird species and fisheries. It is also intended to emphasize how fragile this and other ecosystems are and how human impact has degraded these resources. Saltwater marshes are threatened by upstream pollution and drainage for agriculture, human development, salt extraction and tourism. Students will learn through saltmarsh exploration at Alley Pond Park. They will then investigate human impact, and then through actual in-field, hands on lab work. We will collect soil and water samples at Alley Pond. We will take this even further by incorporating the work done by Dr. Peteet and using those methods in the field, such as coring at the saltmarsh, collecting loss on ignition data as well as collecting foramnifera and macrofossil data to identify the change in flora in the area as well as human impact. Students will conduct their own lab work, after designing their own protocols, complete their research paper and present their findings to their peers. They will then peer review each other's work. Students will have an opportunity to conduct a video conference interview with Dr. Peteet and possibly other NASA scientists. Students will understand NASA's mission to expand our knowledge of Earth as a system, along with its response to natural and human-induced changes, and to improve our ability to predict climate, weather, and natural hazards. #### III. Teacher Biography Carol Wang-Mondaca currently teaches AP Environmental Science and Science Research at Martin Van Buren High School in Queens, NY. She did not start her career path in teaching, however. Carol was an Editor, Medicine for a large scientific publishing company for many years. Then one day, while riding the subway, she saw an ad that read "Do you remember your third grade teacher's name? Who will remember yours?" That sparked something in her that day and she proceeded to join the NYC Teaching Fellows. While teaching was not her first career, her love for science and investigation has been a constant throughout her life. Carol has been teaching for 15 years, and her goals have always been constant- to inspire our future generation to love and pursue science. She loves working with underrepresented and underserved groups. She very recently was awarded an Earthwatch Kindle Fellowship that allowed her and 7 other NYC public school teachers to go to Little Cayman to study endangered coral reefs. She saw firsthand the result of climate change on the bleaching of coral reefs and the surge in algae that appeared. This trip reignited her passion for research in the field and reinforced her urgency to educate our future minds in climate change. In fact, in the spring of 2019, she took 10 students on a research expedition to the Wrigley Marine Science Center, University of Southern California to participate in studies that look at how climate change has affected marine life along the Catalina coast. By joining the CCRI team on Climate Change in the Hudson Estuary, she is hoping to incorporate NASA resources throughout the year in a new Science Research class that focuses on environmental studies. She is hoping her students can contribute to Dr. Peteet's work on climate change in the Hudson Estuary. ## IV. Table of Contents: | l . | Executive Summary | |------------|---| | II. | Introduction Goals and Overview of Unit | | III. | Teacher Biography 4 | | IV. | Table of Contents | | ٧. | NASA Education Resources Utilized in Unit 6 | | VI. | Research Opportunity and Abstract10 | | VII. | Unit Pre-and Post-Standards Based Assessment11 | | VIII. | Lesson 1: Why are wetlands essential in their ecosystem and | | | economic services?18 | | IX. | Lesson 2: Observing the Saltmarsh at Alley Pond Park37 | | Χ. | Lesson 3: Title Human Impact on the Wetlands: A literature | | | review | | XI. | Lesson 4: Title Why preserve wetlands?67 | | XII. | Lesson 5: Coring at Alley Pond Saltmarsh80 | | XIII. | Bibliography93 | # V. NASA Education Resources Utilized in Unit a. Resource Title: Description: Web address **Lesson 1:** Importance of wetlands-- background information - (a) NASA on Mangroves Video. NASA's Land Cover and Land Use Change program, Simard and his team have developed new remote sensing techniques to monitor the health of mangrove ecosystems https://www.youtube.com/watch?time_continue=24&v=RjSTKItUUX0 - b) NASA on Saltmarshes. This study demonstrated the ability to identify "hotspots" of early stages of marsh degradation which can only be delineated by evaluating marsh biophysical characteristics Georgia Ecological Forecasting - NASA DEVELOP Summer 2013 @ University of Georgia https://youtu.be/pLlu2WiU-z8 - c) Featured Phenomenon: Sea Level Change NASA has been tracking global surface topography of the ciea for more than 20 years. My NASA Data provides maps and data on rising seas by the decade, sea level rise, and a segment on monitoring sea level change. https://mynasadata.larc.nasa.gov/hydrosphere - d) Map of Life https://mol.org/ - e) Human impact on wetlands: Louisiana case study (i) Climate change and sea level https://mynasadata.larc.nasa.gov/hydrosphere (ii) Wings over Louisiana-- NASA observes land subsidence https://www.youtube.com/watch?v=1JYVSW1Hydw&t=243s - **Lesson 2:** Examining a wetland firsthand-Alley Pond Park field trip-- saltmarsh (a) NatGeo video with Dr. Peteet. https://www.youtube.com/watch?v=N3P9wch5N3Y (b) Following GLOBE protocols and uploading water testing data to GLOBE database. www.globe.gov #### Lesson 3: Human impact on the wetlands: literature review (a) The Vanishing Marshes of Jamaica Bay: Sea Level Rise or Environmental Degradation? https://www.giss.nasa.gov/research/briefs/hartig_01/ - (b) Sediment starvation destroys New York City marshes' resistance to sea level rise https://blogs.ei.columbia.edu/2018/09/24/urbanization-starving-nyc-wetlands - (c) Uncertainty in United States coastal wetland greenhouse gas inventorying https://iopscience.iop.org/article/10.1088/1748-9326/aae157/pdf - (d) Impacts of sea level rise in the New York City metropolitan area https://www.giss.nasa.gov/research/briefs/rosenzweig 03/https://pubs.giss.nasa.gov/abs/go08000d.html (e) Global Mangrove imaging with Landsat https://landsat.gsfc.nasa.gov/16367-2/ https://earthobservatory.nasa.gov/images/90309/below-the-mangrove-canopy #### **Lesson 4: Why preserve Wetlands?** (a) About Dr. Dorothy Peteet https://www.giss.nasa.gov/staff/dpeteet.html Investigating Climate Effect on Vegetation and Carbon in Coastal Alaska https://www.giss.nasa.gov/research/briefs/peteet_04/ An
ecosystem feels the human touch https://www.giss.nasa.gov/research/features/201402_peteet/ Can Global Climate Change Abruptly? https://www.giss.nasa.gov/research/briefs/peteet_01/ b) Video interview with Dr. Peteet #### Lesson 5: Coring at Alley Pond Saltmarsh (a) The vanishing marshes at Jamaica Bay https://www.giss.nasa.gov/research/briefs/hartig_01/ https://earthengine.google.com/case_studies/ - (b) Tools of the trade: a peek inside the bog-coring lab of Dorothy Peteet https://blogs.ei.columbia.edu/2018/12/19/tools-bog-coring-peteet/ - (c) More in-depth water testing with GLOBE #### b. Data visualization & analysis activity Students will perform water quality sampling as well as soil sampling in lesson 2 at Alley Pond Park. They will learn and implement GLOBE protocols and upload their data to GLOBE. In Lesson 5, culminating in the students capstone project, students will be coring and using various depths of the core, determining loss of ignition and foramnifera and macrofossil composition. They will then relate this data collection to determine human impact on the saltmarsh ecosystem. The capstone project will highlight their data collection, analysis and presentation skills. The students must be able to not only present their data but speak to it so that their peers, who have little background knowledge of their research, will be able to understand their findings and significance. Via globe.gov, students will contribute to the global research data when they upload their data collection, following GLOBE protocols. #### c. NASA Mission Alignment According to NASA's Mission Directorates and Center Alignment, specifically regarding the Earth Science division, its mission is to advance our scientific understanding of Earth as a system and its response to natural and human-induced changes and to improve our ability to predict climate, weather, and natural hazards. This lesson plan unit clearly is aligned to this aspect of NASA'S mission as we investigate wetland ecosystems and how fragile they are in response to climate change. Our hands-on fieldwork to determine loss on ignitionmacrofossil and foranifera profiles of the local saltmarsh at Alley Pond will help us understand how changes have occurred and how the flora have responded. ## d. NASA 2018 Strategic Objective Alignment https://www.nasa.gov/sites/default/files/atoms/files/nasa 2018 str ategic_plan.pdf This unit plan is aligned with NASA's strategic goal 3—to address national challenges and catalyze economic growth. NASA gathers climate change data and engages and inspires young people to become scientists through this project. Attracting students to enter STEM fields is vitally important and is a component of its strategic goals. Therefore, strategic objective 3.3 sets to inspire, engage and educate and employ the next generation of explorer through NASA-unique STEM learning opportunities. By using NASA resources and drawing on the research of Dr. Peteet, this unit plan would fulfill this objective. This strategic objective includes proactive efforts to diversify the STEM pipeline to NASA internships and employment and increase the number of underrepresented and underserved groups in the STEM fields, including girls in STEM and minority groups. #### VI. Research Opportunity Title and Abstract # Coastal Long Island Sound Wetlands: A History of Carbon Storage and Anthropogenic Disturbance Over the Past 800 Years John Supino^{1,4}, Carol Wang-Mondaca^{2,4}, Grant Pace^{3,4}, Syed Ismail^{2,4}, Dorothy M. Peteet^{4,5} ²CUNY—The City College of New York, 160 Convent Avenue, New York, NY, 10031 ²Martin Van Buren High School, 230-17 Hillside Avenue, Queens Village, NY, 11427 ³Columbia University, 70 Morningside Drive, New York, NY, 10027 ⁴NASA Goddard Institute for Space Studies, New York, NY, 10025 ⁵Lamont-Doherty Earth Observatory, 61 Route 9W, Palisades, NY, 10964 Long Island Sound marshes are critical coastal habitats which provide a multitude of ecosystem services, including coastal protection, carbon sequestration, and nursery grounds for many important species. This study examined five sites in three Connecticut watersheds (the Housatonic River, the Quinnipiac River, and the Connecticut River) through loss-onignition (LOI), stable isotope ratios, and x-ray fluorescence (XRF) analyses. Inorganic sediments declined, except in cases of human disturbance, and nitrogen percent increased toward the present. Carbon isotope shifts reflect complex changes in plant composition over the past 800 years. Lead and copper increased due to industrialization and then declined after 1974 with the phasing out of leaded gasoline. The results suggest increased erosion of marshes within Long Island Sound, and increased fertilization and heavy metal pollution due to agricultural runoff and human disturbance close by the marsh sites. The study's findings reemphasize the importance of wetlands in carbon storage and their vulnerability to climate change from increasingly dense populations. #### VII. Unit Pre-and Post-Standards Based Assessment: #### The Wetlands: Pre- and Post-Assessment The pre and post assessment are based on the Next Generation Science Standards (NGSS) for high school students. The target group for the lesson plans are the Science Research classes, which aims to cultivate students' abilities and knowledge not only in biology and earth science, but also their math, problem solving, and critical thinking skills. The purpose of the preassessment is to gauge students' prior knowledge on the subject, especially since the class is comprised of students across all grade levels (9-12). The assessment covers not only content knowledge, but also lab skills since this is a hands-on research unit. The questions are all open-ended so as to give the teacher a better understanding of where the student stands in understanding. This will indicate to the teacher if additional time is required to review background information and review other skills. After teaching the unit, including the capstone, the goal is then that the students will take the same assessment as a post-assessment. This will indicate to the teacher if topics need to be revisited and if students have understood the lessons. ## The Wetlands: Baseline assessment (and post-assessment) Dir | rec | tions: Answer the following questions to the best of your ability. | |-----|--| | 1. | What are wetlands? (5) | | 2. | What are three economic and/or ecological services that wetlands provide? (3 pts each) | | 3. | How have humans impacted wetlands and what are the results? Describe at least 3. (3 pts each) | | 4. | Where can you find saltmarshes in the United States? (5) | | 5. | What is a sediment core? (5) | | 6. | Sketch a graph that best illustrates how lead levels have changed since humans have settled in the Northeast? Explain your answer. (7) | | 7. | On the same graph, do the same for carbon levels and nitrogen levels. Explain your answers. (7) | | 8. | What is eutrophication? (5) | | 9. What is run off? (5) | |---| | 10. Why would nitrogen levels increase as human population increases in an area? (8) | | 11. What is soil organic matter? (5) | | 12. When conducting an experiment, what is the first step the scientist must take? (5) | | 13. How do we record our data? (5) How can we organize our data for analysis? (5) | | 14. List 5 things that we are not allowed to do in the lab. (2 points each) | | 15. When testing water, what are some characteristics we might want to test for? (Name 3). (5 points) | The Wetlands: Baseline assessment (and post-assessment): ANSWERS A grade of 58-64 is approaching grade level. A grade of 65-79 is considered at grade level. A grade of at least an 80 is considered mastery. #### Directions: Answer the following questions to the best of your ability. - What are wetlands? (5 pts) Wetlands are areas where water covers the soil, or is present either at or near the surface of the soil all year or for varying periods of time during the year - 2. What are three economic and/or ecological services that wetlands provide? (3 pts each) Wetlands provide habitats for thousands of species of aquatic and terrestrial plants and animals. Wetlands are valuable for flood protection, acting as a buffering system, water quality improvement by filtering the water, shoreline erosion control. Wetlands provide economic services such as natural products, recreation, and aesthetics for humans. Wetlands are among the most productive habitats on earth providing shelter and nursery areas for commercially and recreationally important animals like fish and shellfish, as well as wintering grounds for migrating birds. Coastal marshes are particularly valuable for preventing loss of life and property by moderating extreme floods and buffering the land from storms; they also form natural reservoirs and help maintain desirable water quality 3. How have humans impacted wetlands and what are the results? Describe at least 3. (3 each) Saltmarsh habitats have been damaged by humans from agricultural draining, oil spills, run off, and pollution. Salt marshes in urban watersheds may receive enormous volumes of stormwater runoff, which can lead to increased erosion, sedimentation, altered salinity levels, and changes in soil saturation levels As a result, there is a decrease in biodiversity and ecological services that the saltmarshes can provide. Climate
change and sea level rise have also threatened saltmarshes. By building road through saltmarshes, we are also cutting off the water supply from the ocean. Additionally, the introduction of invasive species could potentially alter the native populations of plants and animals. - 4. Where can you find saltmarshes in the United States? (5 pts) In the US, saltmarshes can be found on every coast. Approximately half the nation's saltmarshes are found along the Gulf Coast. We have one in Alley Pond Park! - 5. What is a sediment core? (5 pts) A vertical sequence that captures the stratigraphic layers of a sediment with depth while preserving the depositional sequence. - 6. Sketch a graph that best illustrates how lead levels have changed since humans have settled in the Northeast? Explain your answer. (7 pts) A graph indicating an increase in lead levels from the time of human settlement. A drop of lead in recent years would demonstrate an advanced understanding of using unleaded fuel. - 7. On the same graph, do the same for carbon levels and nitrogen levels. Explain your answers. (7 pts) A graph indicating an increase in carbon and nitrogen levels from the time of human settlement. The carbon would be a result of manufacturing, release of carbon from storage, and the increase in nitrogen would indicate an increase in fertilizer and run off. - 8. What is eutrophication? What results from anthropogenic eutrophication? (5 pts) Eutrophication results from and increased load of nutrients to coastal waters and estuaries. This causes harmful algal blooms and low oxygen waters that can kill fish and seagrass and reduced essential fish habitats. The increased load in nutrients (phosphorous and nitrogen) usually comes from agriculture. - 9. What is agricultural run off? (5 pts) Farmers apply nutrients on their fields in the form of chemical fertilizers and animal manure, which provide crops with the nitrogen and phosphorus necessary to grow and produce the food we eat. However, when nitrogen and phosphorus are not fully utilized by the growing plants, they can be lost from the farm fields. This excess nitrogen and phosphorus can be washed from farm fields and into waterways during rain events and when snow melts, and can also leach through the soil and into groundwater over time. - 10. Why would nitrogen levels increase as human population increases in an area? (8 pts) Nitrogen is found in waste and is also used in agriculture. Therefore, as human population increases, the levels of nitrogen would increase with increased farming to sustain the population and as a result of sewage. - 11. What is soil organic matter? (5 pts) Soil organic matter is the fraction of soil that consists of plant or animal tissues in various stages of decomposition. - 12. When conducting an experiment, what is the first step the scientist must take? (5 pts) A scientist must first pose a question. - 13. How do we record our data? How can we organize our data for analysis? (5 pts) Data is recorded in tables and graphs help us visualize the data for analysis. - 14. List 5 things that we are not allowed to do in the lab. (2 pts each) We are not allowed to eat, drink, chew gum, wear open toed shoes, wear shorts or short skirts, leave long hair undone, go without a lab coat, leave unlabeled bottles/flasks/beakers/containers laying around, taste or drink any chemicals and reagents. - 15. When testing water quality, what are some characteristics we might want to test for? (Name 3) (5 pts) When testing for water quality, we can test for pH, clarity, salinity, temperature. # NASA Goddard Institute for Space Studies (GISS) Climate Change Research Initiative (CCRI) Applied Research STEM Curriculum Portfolio **Unit Title: Wetlands** Lesson Title: How are wetlands essential in the ecosystem and economic services they provide? NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet NASA GSFC Office of STEM Engagement –160 # VIII. Lesson 1: Why are wetlands essential in their ecosystem and economic services? a. Summary and Goals of Lesson This lesson will introduce students to wetlands, including how they are defined and the different types of wetlands that exist. Students will begin to have an understanding of the ecosystem and economic services that wetlands provide. Students will understand the impact humans have had on the wetland ecosystems. We will use Louisiana as a case study, using NASA's observation of land subsidence information. Students will also use Google Earth Engine case studies to observe the results of climate change on sea level rise and the subsequent impact on marshes and mangroves. #### b. Table of Contents for lesson | i. | Summary of Goals of Lesson | 18 | |------|------------------------------|----| | ii. | Table of Contents for Lesson | 18 | | iii. | 5e Lesson Plan Template | 18 | | | Content Template (NASA) | | | | Supporting Documents | | Lesson Title: Why are wetlands essential in the ecosystem and economic services they provide? Grade Level: 11th and 12th graders Duration: 2 days | | What the Teacher Does | What the Students Do | Duration | |--|-----------------------|----------------------|----------| | | | | | | Engage: pique student interest and get them personally involved in the lesson, while pre-assessing prior understanding. | Show students pictures of Alley Pond Park. Explain that this is a wetland, right in their own backyards. Using the illustrations, elicit characteristics of wetlands that students can then use to define what wetlands are. | Have students define what they think wetlands are. | 15 mins | |---|--|--|------------| | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | Present the different types of wetlands. Explain the commonalities among them as well as their differences. | Students watch the
NASA videos on
Mangroves and
Saltmarshes (within PPT),
jotting down the
specific characteristics,
comparing and
contrasting them both | 30 minutes | | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. EXPLAIN | Allow students to assemble in groups to discuss the characteristics of wetland ecosystems. They are also instructed to discuss possible ways in which these features make them susceptible to human exploitation and how humans might have impacted these ecosystems | Students explain how wetlands have very distinct ecosystem features and services and explain the economic services they provide as well. Students also explain how humans have impacted the environment and the consequences resulting from such impact. | 30 | | Elaborate / Extend: Allow students to use their new knowledge and continue to explore its implications. | Explain to students that when we study wetlands, it is difficult to avoid discussing human impact simultaneously. Students remain in groups for further discussion. What characteristics of wetlands make them susceptible to exploitation? | What can be done to alleviate the human impact on ecosystems? HANDOUT: Why are wetlands essentials and what economic/ ecosystem services do they provide? | 30 | |---|---|---|----| | | Emphasize biodiversity and species richness | HW- using the map of life website, students select three wetlands species and map out their species richness and level of endangerment. (activity guide available) | | | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Provide exit slip to determine if students can outline the major economic and ecosystem services that wetlands provide. | Outline the services that wetlands can provide. As an extension, determine how we can test the health of the ecosystem. HW: My NASA data Hydrosphere and sea level maps and data | 15 | # c. Content template: | NGSS Standard: HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. | | | Cite specific textual ev
technical texts, attendi | rd: RST.11.12; HSS.IC.A.2 idence to support analysis of science and ing to important distinctions the author is or inconsistencies in the account. | NASA Science:
Earth Science |
--|---|--|--|---|---| | Content Area: Environmental
Science
Grade Level:11 & 12 grade | Name of Project-Based Acti
ecosystem services of wetla | | nding economic and | Estimated Time Frame to
Complete(days/weeks): 2 days | | | Overall Investigation Question(s): How can we investigate the importance of wetlands in their economic and ecosystem services? | | | | | | | Overall Project Description/Activity:
biodiversity exhibited in these ecosys | | tmarshes and Mangroves | s. Students will understa | nd the economic and ecosystem services tha | t wetlands provide as well the | | Materials Needed to Complete
Project (put N/A as needed). | :
Stakeholders: | Hyperlinks Used: NASA on Mangroves https://www.youtube.com/watch?t NASA on Saltmarshes https://youtu.be/pLlu | | Multimedia/Technology: | Classroom Equipment: | | Descriptions, illustrations of local
saltmarsh flora & fauna, map to
navigate through Alley Pond
background research | Students, teacher,
administrator | | | Smartboard, computer | smartboard | | NASA System Engineering
Behaviors
(2 behaviors per category) | Category (must have one
Technical Acumen) | How will student | vities
model engineering
ning science content? | Student Outcomes
How will you assess learning for
each behavior | Evaluation Describe specific science content students understand as | | a result of engineering b | ehavior. | |---|-------------------| | Students are able to outl ecosystem services that saltmarshes and mangro provide, based on the vicility. | oves | | ely with team mates Students are able to wor groups to compare and o the various types of wetl | contrast | | ely with team mates Students are able to wor groups to compare and c the various types of wetl | rk in
contrast | | ely with team mates Students are able to wor groups to adjust their an and ask each other quest | iswers | | " questions Students are able to develope list of reason as to why characteristics of wetlan make them susceptible texploitation | nds
to | | ces given and also uses to help each other decrease their footprint wetlands | | | answers and Students can brainstorm as to how we can minimi impact | | | Students ask how humar
decrease their footprint
wetlands | | | answers Students ask how humar
decrease their footprint
wetlands | | | | | | | | | | | Include comments or questions here: ### d. Supporting Documents: ## Why are wetlands essential in their ecosystem and economic service? In groups of three, discuss the characteristics of wetland ecosystems and how wetlands are susceptible to human exploitation. Then jot down your answers below. | Types of wetlands (be specific and indicate characteristics that are speceach type that make them unique) | cific to | |---|----------| | | _ | | 2. General characteristics of wetlands (relative quantity of water, types of vegetation and animals, etc.) | | | | | | 3. Human impact & resulting consequence | | | | - | | | - | | | _ | # Why are wetlands essential in their ecosystem and economic service? $\it EXIT~SLIP$ Briefly describe FOUR ecosystem and/or economic services that wetlands | orovide | | |---------|--| | 1. | | | | | | 2. | | | 3. | | | | | # Why are wetlands essential in their ecosystem and economic service? ANSWER KEY (POSSIBLE ANSWERS) In groups of three, discuss the characteristics of wetland ecosystems and how wetlands are susceptible to human exploitation. Then jot down your answers below. 1. Types of wetlands (be specific and indicate characteristics that are specific to each type that make them unique) Mangroves, freshwater marshes, saltwater marshes 2. General characteristics of wetlands (relative quantity of water, types of vegetation and animals, etc.) A wetland is an area of land that is either covered with water or saturated with water for significant periods of time. Unique plants, called hydrophytes, define wetland ecosystems. Wetlands have a great deal of biodiversity. We can find turtles, frogs, and a variety of birds. - 3. Human impact & resulting consequence - a. Dams and diversion of waters results in sediment accumulation behind the dam - b. Drainage and development results in destruction of habitats and reduction of biodiversity - c. Agricultural run off results in increased nitrogen and dangerous algae blooms. - d. Pesticide use, pollution results in habitat loss - e. Clearing of wetlands results in flooding, decreased storm protection, release of stores carbon ### Why are wetlands essential in their ecosystem and economic service? EXIT SLIP #### **ANSWER KEY** Briefly describe FOUR ecosystem and/or economic services that wetlands provide - 1. Provide coasts with storm protection - 2. Provide habitats and promote biodiversity - 3. Water filtration - 4. Provide recreational space - 5. Sequester/store carbon #### Differentiated instruction activities - Students work in heterogeneous groups and are grouped by reading and writing skill levels - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher level questions (What, why, how?) - Students will use technology/websites in a highly interactive activity to determine species richness #### Discussion prompts: - Students view images of wetlands and discuss what they all have in common to come to a consensus to define/describe exactly what a wetland is - Students are asked to hypothesize what threats might exist to wetlands. - Students discuss what can be done to decrease human impact. - How do we define species richness? What does the Map of Life website tell us? # **FUNDING AND SUPPORT** #### Funding for Map of Life #### Conclusion and overview of linkages to next lesson and unit goals. This introductory lesson presents the importance of marshlands and leads into the next lesson where students visit an actual saltmarsh. They will be able to observe firsthand the biodiversity and ecosystem services that the marsh provides. Geographic information about biodiversity is vital for understanding the many services nature provides and their potential changes, yet remains unreliable and often insufficient. Built on a scalable web platform geared for large biodiversity and environmental data, **Map of Life** endeavors to provide 'best-possible' species range information and species lists for any geographic area. - 1) Go to https://mol.org/ - 2) Click on the species tab - 3) Select a species, either using the "spin the wheel" button, select from "Our favorites" or input a species you want to know more about - 4) Note the status of the species (endangered, etc). What information does the detailed map give you? The projection? - 5) Click on patterns - 6) Click on species richness - a. What is species richness? - b. What is species rarity? - 7) Click on indicators. - a. What is an indicator species? Why are birds considered indicator species? - 8) Provide a summary and background information of at least <u>3</u> species using the **Map of Life**. #### Powered by Google Earth Engine #### Supported by Jetz, W., McPherson, J. M., and Guralnick, R. P. (2012). Integrating biodiversity distribution knowledge: toward a global map of life. Trends in Ecology and Evolution 27:151-159. DOI:10.1016/j.tree.2011.09.007 #### What is Map of Life? **ANSWER KEY** Geographic information about biodiversity is vital for understanding the many services nature provides and their potential changes, yet remains unreliable and often insufficient. Built on a scalable web platform geared for large biodiversity and environmental data, **Map of Life** endeavors to provide 'best-possible' species range information and species lists for any geographic area. - 1) Go to https://mol.org/ - 2) Click on the map species tab - 3) Select a species, either using the "spin the wheel" button, select from "Our favorites" or input a species you want to know more about - 4) Note the status of the species (endangered, etc). What information does the detailed map give you? The projection? The detailed map provides information on local inventories, point observations, gridded surveys, regional checklists. The projection indicates the population projection of the species—whether or not there will be a decline in population. - 5) Click on patterns - 6) Click on species richness - a. What is species richness? Species richness is the number of different species represented in an ecological community, landscape or region. It does not take into account the relative abundance of the species. - b. What is species rarity? Most species are represented by a few individuals. Species rarity is a
measure of how rare a species is. - 7) Click on indicators. - a. What is an indicator species? Why are birds considered indicator species? An indicator species is an organism whose presence, absence or abundance reflects a specific environmental condition. Indicator species can signal a change in the condition of a particular ecosystem. It can therefore be used to diagnose the health of an ecosystem. Birds are intimately linked to their ecosystem. Their presence or absence are good indicators of the health of their ecosystem. - 8) Provide a summary and background information of at least <u>3</u> species using the **Map** of Life. Answers will vary. #### Powered by Google Earth Engine #### Supported by Jetz, W., McPherson, J. M., and Guralnick, R. P. (2012). Integrating biodiversity distribution knowledge: toward a global map of life. Trends in Ecology and Evolution 27:151-159. DOI:10.1016/j.tree.2011.09.007 # NASA Goddard Institute for Space Studies (GISS) Climate Change Research Initiative (CCRI) Applied Research STEM Curriculum Portfolio **Unit Title: Wetlands** Lesson Title: Observing the saltmarsh at Alley Pond Park NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet NASA GSFC Office of STEM Engagement –160 # IX. Lesson 2: Observing the Saltmarsh at Alley Pond Park a. Summary and Goals of Lesson Students will take a field trip to Alley Pond Park to observe the flora and fauna at the local saltmarsh ecosystem. In addition to exploring the biodiversity of wetlands, they will be able to see why they are so aptly named. The students will also be able to perform water quality testing, solid testing, and have some hands-on experience with native small animals, such as turtles and snakes, and learn about their roles in the ecosystem. Finally students will understand the role of humans in their impact on the saltmarsh. The nearby sewage overflow into the saltmarsh should demonstrate clear differences in the water and soil quality testing. The teacher needs to get trained in globe.gov so that students can upload data. GLOBE Training should be done as far in advance as possible via Globe website. GLOBE toolkit link located here so that the teacher can obtain required materials b. Table of Contents for lesson | i. | Summary of Goals of Lesson | 37 | |----|------------------------------|----| | | Table of Contents for Lesson | | | | 5e Lesson Plan Template | | | | Content Template (NASA) | | | | Supporting Documents | | **Lesson Title:** Observing the saltmarsh at Alley Pond Park Grade Level: 11th and 12th grades Duration: One day field trip, with one day follow up Teacher pre-requisite training: GLOBE protocol training and GLOBE toolkits. GLOBE Training (https://www.globe.gov/get-trained/protocol-etrainina) should be done as far in advance as possible via Globe website. GLOBE toolkit link (https://www.globe.gov/documents/10157/380993/Tool+Kit) so that the teacher can obtain required materials *** This lesson can apply to any wetland in the United States. To modify this lesson for any wetland in any area, teachers can go to the Wetlands Mapper, https://www.fws.gov/wetlands/data/Mapper.html, which is a part of the National Wetlands Inventory provided by the US Fish and Wildlife Service. Teachers can find local wetlands nearby their school for a daytrip. Additionally, the National Environmental Education Foundation lists United Wetlands by state (https://www.neefusa.org/nature/land/wetlands-united-states, which links back to the US Fish and Wildlife Service with specific wetlands in that state. The site provides highlights of what fauna and flora are found in each of the wetlands. The scavenger hunt can be done with local flora and fauna and the images in the handout replaced with local organisms. | | What the Teacher Does | What the Students
Do | Durati
on | |--|---|--|-------------------| | Engage: Pique student interest and get them personally involved in the lesson, while pre- assessing prior understandi ng. | The teacher sends the students, in groups, on a scavenger hunt, looking for saltmarsh flora and fauna typical of that area. The teacher provides the students with some pictures and keys as well as a map of Alley Pond Park. HANDOUT: WETLANDS IN OUR BACKYARD | Designate the roles within their group—team leader, navigator sketch artist, note taker. | 20
minut
es | | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understandi ng. | The teacher sets the students to explore the marsh. | Students will, within their group, locate, identify, sketch and write a brief description of flora and fauna that they find. Students will use their cell phones as a resource as well as the keys provided by the teacher | 1.5
hours | | Explain: Provide students with an opportunity to communic ate what they have learned so far and figure out what it means. EXP LAIN | Teacher asks students to collaborate with each other and sketch out a food web of the organisms that they find. | Students need to then research the background of the species that they find as well as their role/niche in the ecosystem. | 2
hours | |--|--|---|------------| | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implication s. | Teacher explains what an invasive species is and helps to identify one. Teacher elicits that invasive species are usually brought in unintentionally and that they thrive because they lack natural predators and outcompete for resources. Teacher provides LaMotte water testing kits to students. Encourages students to test near the sewage overflow area, by the highway, as well as further into the park and presumably further away from human impact. | Students will identify invasive species and explain their role in the ecosystem, as well as discuss why invasive species should or should not be controlled/rem oved. | 2
hours | | | ** Teacher gets trained in globe.gov so that students can upload data. GLOBE Training (https://www.globe.gov/get-trained/protocol-etraining) should be done as far in advance as possible via Globe website. *** GLOBE toolkit link located here (https://www.globe.gov/documents/10157/380993/Tool+Kit) | Students map out where they want to collect water samples. Students practice safe and sterile lab techniques to collect vials of water. | | | | | perform water quality tests once they | | | | | return to the lab. Students will compare and contrast their data with the other groups and, based on the data, draw some conclusions to explain their data and any similarities/differ ences with other groups. | | |---|--|--|--------------------------| | Evaluate: Both students and teachers to determine how much learning and understandi ng has taken place. | Teacher will evaluate the students' food webs, their sketches and identifications as well as their stand and support for or against the removal of invasive species Teacher will evaluate students lab protocols and their analysis and explanation of data, going group by group | Students will share each other's webs and sketches and see if the other groups can identify the species they found and if they found ones in common. Students will ask each other about the organisms' niches. Students must be able to explain their data and present it to the rest of the class. | 30 minut es 45 minut es | # c. Content template: | NGSS Standards and NYS Science Standards HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the
management of natural resources, the sustainability of human populations, and biodiversity HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on | | attending to important distinctions inconsistencies in the account. Follow precisely a complex multist experiments, taking measurement specific results based on explanation. Synthesize information from a range of the informatio | pport analysis of science and technical texts, s the author makes and to any gaps or tep procedure when carrying out s, or performing technical tasks; analyze the ons in the text. ge of sources (e.g., texts, experiments, estanding of a process, phenomenon, or | NASA Science:
Earth Science | | |---|--|--|--|--|---| | Content Area: Environmental
Science
Grade Level:11 & 12 grade | | ased Activity or Theme: Und
s of wetlands at Alley Pond P | | Estimated Time Frame to
Complete(days/weeks): 3 days | | | | | Park, a saltmarsh and survey
Hyperlinks Used: | nds in their economic and ecosystem flora and fauna that are native to th | a services: case study at Alley Pond Park? e saltmarsh. Multimedia/Technology Smartboard, computer: | Classroom Equipment: | | | | the-human-touch/ | nasa.gov/images/52125/sedimenter | · | | | Descriptions, illustrations of
local saltmarsh flora & fauna,
map to navigate through Alley
Pond background research | Students,
teacher,
administrator,
Alley Pond
personnel | | | | | | NASA System Engineering
Behaviors
(2 behaviors per category) | Category (must
have one
Technical
Acumen) | Activities How will student model engineering behaviors when learning science content? Describe student activities here. | | Student Outcomes
How will you assess learning for each
behavior | Evaluation Describe specific science content students understand as a result of engineering behavior. | | Listens effectively and translates information | Communications | | o teams to identify various flora
and attempt to make interspecies | Works cooperatively with team mates | | | Communicates effectively | Communications | Each student will be assign | ned a role in the team with their | Completes the scavenger hunt assignment | | | through personal interaction | | own responsibilities (recorder, note taker, sketch artist, guide to navigate through the area, etc.) | successfully with group members | | |---|---------------------------------------|--|---|--| | Builds Team Cohesion | Leadership | Scavenger hunt type of activity will motivate students to search for different species of organisms, and if accompanied by descriptions will provide clues | | | | Appreciates/Recognizes Others | Leadership | The team aspect of the activity helps students recognize others and the information they offer | | | | Remain inquisitive and curious | Attitudes &
Attributes | The desire to complete the activity and complete the scavenger hunt should lend itself to keeping the students curious. | | | | Seeks information and uses the art of questioning | Attitudes &
Attributes | The students should be utilizing their phones, handouts and each other as information sources | Utilizes the resources given and also uses internet searches to help each other | | | Remains open minded and objective | Systems
Thinking | each other as information sources | Is willing to adjust answers and identifications as new information rises | | | Keeps the focus on mission requirements | Systems
Thinking | | Stays on task | | | Learns from success and failures | Technical
Acumen | | Is willing to adjust answers | | | | | | | | | List and attach all supportive documents for instructional activities | Attachments?
(circle)
Yes or No | List Attached Documents(if any): | | | | List and attach all rubrics for activity and assessment evaluation | Attachments?
(circle)
Yes or No | List Attached Rubrics (if any): | | | | Include comments or questions he | ere: | 1 | | | ## Water quality testing - 1) Before you begin, make sure you sketch your location. Take particular note of your surroundings as they may affect your water quality tests (highway location, sewer, houses, APEC location, etc.) - 2) You will collect water samples into the glass test tubes with the twist on caps. You must label each tube with your group number and location. - 3) You will be using the LaMotte water quality testing kits to determine the values below once we return to the lab. - 4) You must follow instructions as some of the tests require the dissolving of a pellet in the water and matching it to a given color wheel. Avoid contamination and clearly label your samples. We will be following the GLOBE protocols. You must adhere to these protocols in order to be able to upload them to the GLOBE database. | Factor | Normal
Range: | Your reading: | What does this mean? (rationale behind the test <u>and</u> what your results mean) | |-------------------------------------|------------------|---------------|--| | Temperature | | | | | На | | | | | Dissolved Oxygen | | | | | Nitrates | | | | | Phosphates | | | | | Total Coliform
Bacteria | | | | | Turbidity | | | | | Total Dissolved solids and salinity | | | | The GLOBE Program: Global Learning and Observations to Benefit the Environment Sponsored by: Supported by: # **Conclusions and Analysis:** Explain the significance of each test and what your results mean. What conclusions can you draw? What further tests might you do? What environmental factors or testing factors may have affected your results? ## Data upload: Your data will be uploaded into the GLOBE, Global Learning and Observations to Benefit the Environment, database, www.globe.gov #### **Rubric** Measurements (part 1-72 points) | 2 – measurement taken | Normal Range | Your Reading | Rationale | |--|--------------|--------------|-----------| | 1—measurement taken, no units | (3 points | (3 points | (3 points | | 0- no measurements taken | each) | each) | each) | | 1.Temperature | | | | | 2. pH | | | | | 3. Dissolved Oxygen | | | | | 4. Nitrates | | | | | 5. Phosphates | | | | | 6. Total Coliform Bacteria | | | | | 7. Turbidity | | | | | 8. Total Dissolved solids and salinity | | | | | TOTAL POINTS | 24 | 24 | 24 | Total points Part 1 # Questions (part 2-28 points) | Conclusions & Analysis | Allotted points | Points
Received |
---|-----------------|--------------------| | 1.Significance of each test and what the results mean (2 pts each) | 16 | | | 2. Conclusions | 6 | | | 3. Environmental factors or testing factors that may have affected results. | 6 | | Total points Part 2_____ Total Points (part 1 + part 2)_____ The GLOBE Program: Global Learning and Observations to Benefit the Environment Sponsored by: Supported by: ## **GLOBE DATA UPLOAD INSTRUCTIONS:** #### Alley Pond Park—wetlands in our backyard. Salt marshes play a critical role in the support of human life, acting as natural filtration systems by trapping pollutants that would otherwise contaminate our bays and oceans. Salt marshes have the ability to absorb fertilizers, improve water quality, and reduce erosion. They are also among the richest wildlife habitats. Alley Pond Park, the second-largest park in Queens, lies on a glacier-formed moraine – a ridge of sand and rock that formed 15,000 years ago. The glacier, which dropped the boulders that sit on the hillsides of the park's southern end, also left buried chunks of ice that melted and formed the ponds dispersed throughout the Alley, the 150-acre strip of wetlands in the north end of the park. Freshwater drains into the Alley from the hills and bubbles up from natural springs, mixing with the salt water from Little Neck Bay. As a result, the park is host to freshwater and saltwater wetlands, tidal flats, meadows, and forests, making for a diverse ecosystem and supporting abundant bird life When the last of the glaciers melted 7,000 years ago, the oceans rose to their present levels. Sediments washed from the land were deposited offshore in narrow sandy strips, forming long islands parallel to the shoreline. These barrier beaches received the pounding surf on their ocean side, but had calm, protected bays behind their landward shores. While the waters were calm enough for vegetation to take root, the presence of saltwater made survival difficult. One species, however, saltmarsh cordgrass (Spartina alterniflora), was able to colonize the flat expanses of sand and silt, which were covered twice a day by the ocean's tides. Today, the grass is still found along the Atlantic coast. As this specialized grass spreads, its stems trap floating debris. Sediments and particles of decaying matter slowly build up, forming nutrient-rich mud. This mud, called detritus, supports life on the marsh. It is the basis of a complex food web in which energy is passed from one organism to another. The fiddler crab (*Uca*) and ribbed mussel (*Geukensia demissa*) have developed a mutually beneficial relationship with the saltmarsh cordgrass. While the crabs and mussels benefit from feeding on decaying matter trapped within cordgrass roots, cordgrass gains from the fiddler's burrowing, which aerates the soil, and the mussel's excretion, which provides necessary nitrogen. At the end of each season, the cordgrass dies, creating a spongy peat. Each year's peat layer raises the surface of the marsh, enabling it to colonize new territory. A variety of plants with less salt tolerance can colonize the peat, as it is out of the range of most of the high tides. This causes the formation of two separate plant communities, the intertidal marsh and the salt meadow. A third type of salt marsh community is the mudflat. Each of these communities has its own distinctive vegetation, insects, fish, birds, and mammals that have adapted to survive in a saltwater environment. The creek at the center of the Alley is lined by common reed (*Phragmites australis*) and further north by fertile salt marsh. Visitors to the marshes of Alley Pond Park can often see herons and egrets. Occasionally, a muskrat (*Ondatra zibethica*) can be spotted on the way to its secluded lodge among the reeds. While salt marshes do not have a very wide variety of species, the volume of life present is remarkable. Since industrialization, human activity has destroyed many marshes. Where marshes are disturbed, reeds often grow in place of cordgrass. Since reeds do not decompose into as nutritious a substance as cordgrass, a reed marsh does not contribute as much to coastal ecosystems as a cordgrass marsh. In the last 200 years, humans have also filled over 80 percent of the city's original salt marshes for construction. While recent conservation efforts have improved the condition of marshes, this valuable ecosystem continues to disappear from the City at an alarming rate. # Alley Pond Scavenger hunt Try and find as many of the organisms as you can below. Be careful where you go and avoid any unsafe areas—be aware of your surroundings. If you find something not listed here, sketch your organism and use your cell phone as a resource (or the ALLey Pond guide). NASA Goddard Institute for Space Studies | Climate Change Research Initiative (CCRI) Matthew Pearce | Education Program Specialist |GSFC Office of STEM Engagement (160) Some Fish You May Find Bass Blue gill Perch Carp #### Differentiated instruction activities - Students work in groups for this highly interactive activity - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher level questions (What, why, how?) - Students are working at different speeds and at different levels on what they can identify - Students will be able to take on different roles in the lab when collecting and entering data ## Discussion prompts - Why do we find more plants than animals? - Why is biodiversity essential for the health of an ecosystem? - What does water testing tell us about the health of the wetlands? ## The GLOBE nitrate protocol can be found: https://www.globe.gov/documents/11865/354449/Nitrate+Protocol/cb21cfd4-6eb6-4479-af0d-d7a5a0b7468d # Conclusion and overview of linkages to next lesson and unit goals. Students now see firsthand the ecological services that saltmarshes provide through their biodiversity, water filtration abilities, and ability to sequester carbon. By running water quality tests, students can also see the variance in water quality by location and learn and implement GLOBE protocols. This then leads into the next lesson where students complete a literature review on how susceptible marshes are to human impact and destruction. NASA Goddard Institute for Space Studies (GISS) Climate Change Research Initiative (CCRI) Applied Research STEM Curriculum Portfolio **Unit Title: The Wetlands** Lesson Title: Human Impact on the Wetlands: A literature review NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peet NASA GSFC Office of STEM Engagement –160 # X. Lesson 3: Title Human Impact on the Wetlands: A literature review a. Summary and Goals of Lesson Students, working in groups will be assigned one of seven primary research articles done by NASA scientists on wetlands in a variety of subareas, such as sea level rise, land subsidence, sediment change, and the decreasing levels of biodiversity. Students will be charged with reading, analyzing and summing up the findings in the research article. Each group will then create a PowerPoint presentation to turnkey the findings and analysis to the rest of the class. The goal of this lesson is for each group to become an expert in one article but have a comprehensive understanding of all articles by the completion b. Table of Contents for lesson of the presentations. | i. | Summary of Goals of Lesson | 58 | |----|------------------------------|----| | | Table of Contents for Lesson | | | | 5e Lesson Plan Template | | | | Content Template (NASA) | | | | Supporting Documents | | Lesson Title: Human impact on the Wetlands: A literature review Grade Level: 11th and 12th grade Duration: one week | | What the Teacher Does | What the Students
Do | Duration | |---|--|--|---------------| | Engage: Pique student interest and get them personally involved in the lesson, while pre-assessing prior understanding. | Models how to complete a review of a scientific article. Supplies students with the science briefs from NASA (NASA SCIENCE BRIEFS) (https://www.giss.nasa.gov/research/briefs/) on one of 6-7 articles. One article per group. Article will be truncated so that the abstract, introduction and conclusion are highlighted and therefore more accessible to students at all levels. | Read and annotate the science brief, noting who the researcher is, and possibly doing some background investigation on the researcher. | 15
minutes | | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | Allow students to read the actual science article. Students are encouraged to search up supporting resources to help them understand the article. | Students read,
analyze and
annotate the
article for HW | 2 hours
(HW) | |---|---
---|-----------------| | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. EXPLAIN | Students are instructed to write a review on the article | Students review the article and develop a Power Point presentation Students must be able to explain the rationale behind the research, background information, a sketch of the methods, as well as explain the data collected. | 1.5
hours | | Elaborate / | Instruct students that they are | Students will | 2 hours | |---|---|---|---------| | Extend: allow students to use their new knowledge and continue to explore its implications. | now the experts in the article and must present | present their presentations to the class and must be able to field questions. | 2110013 | | | | Students must
be able to cite
additional
sources that
helped them
understand the
articles | | | | | Students must
be able to
relate the
article to our
current topic. | | | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Teacher evaluates written review, evaluates PPT presentation, asks questions during presentation, and makes notes of student questions (rubric available) | Students will conduct a peer evaluation of each other PowerPoint presentation. They must provide feedback to their peers and offer constructive criticism. (+/-) Students must note strengths and weaknesses and presentations. | 1 hour | |--|---|--|--------| # c. Content template: | ecosystems maintain relatively conditions, but changing condit HS-ESS3: Create a computation management of natural resource biodiversity HS-LS2-7 Design, evaluate, and activities on | Standards: Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. | | NASA Science:
Earth Science | | | |---|--|---|---|--|---------------------------------| | Content Area: Environmental
Science
Grade Level:11 & 12 grade | of wetlands, sea lev | | ity or Theme: Literature review of current research s, climate changes. Students will then present their sentation. Estimated Time Frame to Complete(days/weeks): 7 days | | | | | | | 1 1 1 1 | | | | | | | | impact, including sea level change and climate change. | | | Overall Project Description/Act | ivity: visit Alley Pon | d Park, a saltmarsh and survey flor | ra and fauna that are native to | the saitmarsh. | T | | Materials Needed to Complete Project (put N/A as needed). Selected scientific articles (selected by teacher) Laptops for powerpoint presentation | Stakeholders:
Students, teacher,
administrator, Alley
Pond personnel | Hyperlinks Used:
https://zslpublications.onlinelibrary.wiley.com
https://pubs.giss.nasa.gov/docs/2001/2001 G
https://links.pringer.com/article/10.1007%2F
https://iopscience.iop.org/article/10.1088/17-
https://www.dec.ny.gov/docs/fish_marine_pdf | ornitz_go08000d.pdf
s13157-013-0483-0
48-9326/aaf0de/pdf | Multimedia/Technology:
Laptops with PPT | Classroom Equipment:
Laptops | | Analysis of research articles as a team and presentation of literature to the class, making use f=of the illustrations and being able to explain the articles, including methods and results NASA System Engineering | Category (must | Activiti | ios. | Smartboard, computer Student Outcomes | smartboard Evaluation | | Behaviors
(2 behaviors per category) | have one
Technical
Acumen) | How will student model engineering behaviors when
learning science content?
Describe student activities here. | How will you assess learning for each behavior | Describe specific science content students understand as a result of engineering behavior. | |---|----------------------------------|--|---|--| | Uses visuals to communicate complex interaction | Communications | Students will have to present complex primary literature in an understandable form to their peers and explain data and imaging. | Works cooperatively with team mates to present literature in an understandable form | | | Communicates effectively through personal interaction | Communications | Students will need to work in teams to dissect their article and then present it. Students need to come to a consensus on what is appropriate to include and how to present the materials | Completes the powerpoint/literature review assignment successfully with group members | | | Builds Team Cohesion | Leadership | Students must work together and be able to delegate responsibilities and rely on each other to complete tasks | The presentation demonstrates equal division of work and participation | | | Appreciates/Recognizes Others | Leadership | The team aspect of the activity helps students recognize others and the information they offer | The students will be able to handle the Q&A sessions with their peers, each person being an active participant. Perhaps each student will be an "expert" at particular points | | | Has a comprehensive view | Attitudes &
Attributes | While students will most likely divide up the work, each must have a comprehensive understanding of the assignment | The students will be able to handle the Q&A sessions with their peers, each person being an active participant. | | | Seeks information and uses the art of questioning | Attitudes &
Attributes | The students should be utilizing other resources, handouts and each other as information sources | Utilizes the resources given and also uses internet searches to help each other | | | Validates facts, information and assumptions | Systems
Thinking | In finding supporting articles and resources, students must validate information and distinguish between evidence based statements and unsupported ones. | Is willing to adjust answers and identifications as new information rises | | | Keeps the focus on mission requirements | Systems
Thinking | Must focus on meeting deadlines and completion of project | Stays on task | | | Learns from success and failures | Technical
Acumen | Teacher will provide feedback as the project progresses and students must be willing and able to adjust. |
Is willing to adjust answers | | | List and attach all supportive | Attachments? | List Attached Documents(if any): | | | | documents for instructional activities | (circle)
Yes or No | Primary research articles 1) David Lagomasino et al 2019 Environ. Res. Lett. 14 025002 2) Rahman et al 2019 Improved assessment of mangrove forests in Sundarbans East Wildlife Sanctuary using WorldView 2 and TanDEM-X high resolution imagery. Remote sensing in ecology and conservation. 3) Gornitz, V., S. Couch, and E.K. Hartig, 2001: Impacts of sea level rise in the New York City | | | | | | metropolitan area. Glob. Planet. Change, 32, 61-88, doi:10.1016/S0921-8181(01)00150-3. 4) Hartig 2002. Anthropogenic and climate-change impacts on salt marshes of Jamica Bay, New York City. Wetlands, 22, 71-89. 5) Gornitz. Enhancing New York City's resilience to sea level rise and increased coastal flooding 6) Fuller, D.O. & Wang, Y. Wetlands (2014) 34: 67. https://doi.org/10.1007/s13157-013-0483-0 7) James R Holmquist et al 2018 Environ. Res. Lett. 13 115005 | |--|---------------------------------------|---| | List and attach all rubrics for activity and assessment evaluation | Attachments?
(circle)
Yes or No | List Attached Rubrics (if any): Article review/summary rubric Presentation rubric | | Include comments or questions | here: | | #### Literature review instructions A. You will select one of the following research articles. Keep in mind you will be grouped by your article selection. ### Primary research articles - 1) David Lagomasino et al 2019 Measuring mangrove carbon loss and gain in deltas *Environ*. Res. Lett. 14 025002 - 2) Rahman et al 2019 Improved assessment of mangrove forests in Sundarbans East Wildlife Sanctuary using WorldView 2 and TanDEM-X high resolution imagery. Remote sensing in ecology and conservation. - 3) Gornitz, V., S. Couch, and E.K. Hartig, 2001: Impacts of sea level rise in the New York City metropolitan area. *Glob. Planet. Change*, **32**, 61-88, doi:10.1016/S0921-8181(01)00150-3. - 4) Hartig 2002. Anthropogenic and climate-change impacts on salt marshes of Jamica Bay, New York City. Wetlands, 22, 71-89. - 5) Gornitz. Enhancing New York City's resilience to sea level rise and increased coastal flooding 2018 - 6) Fuller, D.O. & Wang, Y. Recent Trends in Satellite Vegetation Index Observations Indicate Decreasing Vegetation Biomass in the Southeastern Saline Everglades Wetlands. *Wetlands* (2014) 34: 67. https://doi.org/10.1007/s13157-013-0483-0 - 7) James R Holmquist et al 2018 Uncertainty in United States coastal wetland greenhouse gas inventorying. Environ. Res. Lett. 13 115005 - B. You will read and annotate the article as we did in class with Dr. Peteet's article, Sediment starvation destroys New York City's marsh resistance to sea level rise. You will follow the same format in providing: - 1. Conduct background research on the article - 2. Describe the materials and methods that were used - 3. Explain the findings, including any data and analysis - 4. Describe the authors' conclusions. - 5. Your paper must be a group effort, formatted properly - C. Finally, you will develop a PowerPoint presentation based on the paper - 1. You will present to the class - 2. You must include data tables, graphs, illustrations, etc. from the paper - 3. You will be prepared to explain the paper as well the findings and implications. # Literature review & PowerPoint Presentation rubric | Item (numbers in parenthesis indicate points available) | Points allotted | Points | |--|-----------------|--------| | (numbers in parenthesis indicate points available) 1. Students must provide background information on | allonea | earned | | their article. | | | | a. How does it apply to what we are learning now? | | | | (7) | 20 | | | b. What is the rationale for the research? (6) | | | | c. What background information do the authors | | | | discuss? (7) | | | | 2. Briefly describe the methods of the research. | | | | a. What steps did the researchers follow? (4) | 10 | | | b. Was there any special equipment they used? (2) | 10 | | | c. What locations did they go to? (4) | | | | 3. What were the results? | | | | a. Use the illustrations, graphs and tables as part of | | | | your explanation | | | | i. Inclusion of graphics, graphs, tables (10) | 20 | | | ii. Explanation of graphs and tables (10) | | | | 4. Analysis and Conclusions | | | | a. What were some unappreciated questions if any? | 20 | | | b. What were some unanswered questions if any? (5) | 20 | | | c. What are the researchers next steps? (5) | | | | 5. Students participated equally in the presentation, both | | | | in design and during the in-class participation | | | | a. Attendance (5) | 15 | | | b. Actual in class participation in presentation (5) | | | | c. In class design of presentation (5) | | | | 6. Students cited additional sources to support their | | | | understanding of the topic | 10 | | | a. Proper citation is used (5) | | | | b. All sources are listed (5) | | | | 7. Students proofread and checked their grammar, in | _ | | | their paper and in their presentation. | 5 | | | | | | | TOTAL POINTS: | | |---------------|--| |---------------|--| #### Differentiated instruction activities - Students are grouped heterogeneously based on reading and writing levels - Students are assigned different levels of reading - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher level questions (What, why, how?) - Students are working at different speeds and at different levels on what they can understand. Materials are supplemented with the snapshots/summaries from NASA's website. - Students will be able to take on different roles in the group when presenting the research paper ### Discussion prompts - What is the significance of each study? - How are they each related—use a concept map to link them. ## Discussion prompts~ possible answers - What is the significance of each study? - Sample answers include: - Lagomasino article - Mangrove forests resources are in high demand and there has been a steady decline over the years. This study uses temporal and remote sensing to quantify the magnitude and change of carbon stocks. Natural dynamics of erosion and sedimentation impact carbon loss and sequestration of mangrove forests. - Rahman article - Recent developments in remote sensing techniques can show a more representative view of the landscape because it provides both structure and function of the ecosystem. - Gornitz 2001 article - Surveys sea level rise in NYC and projects sea level rise in coming years based on a suite of climate change scenarios. Local saltmarshes will not be able to keep up with sea level rise - Hartig article - Field studies and aerial images suggest that large section of marshes in NYC are deteriorating, due to a variety of reasons, such as dredging, reduced sediment input, boat traffic and sea level rise. Under current conditions, marshes will not be able to keep pace with sea level rise. - Gornitz 2018 article - The New York City region is subject to higher than average sea level rise due to increase thermal expansion, increase ice losses from ice sheets. - Fuller - This article analyzed trends in time series of the normalized difference vegetation index (NDVI) from multi-temporal satellite imagery for 2001-2010 over the Southern Everglades. The results suggest that as a results of saltwater intrusion resulting from sea level rise continues to reduce the biomass of the marshes. - Holmquist - While wetlands are carbons sinks, its degradation can lead to carbon being released. This article looks at the challenges of attempting to inventory carbon in wetlands. - How are they each related—use a concept map to link them. The central "bubble" in this concept map that links all the articles might consist of several concepts, such as saltmarsh loss, importance of wetlands, sea level rise, studies using trends and satellite imaging, and climate change. ### Conclusion and overview of linkages to next lesson and unit goals. Students complete a literature review on a variety of articles and present them to the class in understandable terms. They focus on actual literature and studies that have been completed and what the current data exists in the field. Students then move into the next lesson where we focus on the research that the CCRI team is working on for Climate Change in the Hudson Estuary. They will have the opportunity to speak to an actual scientist. # NASA Goddard Institute for Space Studies (GISS) Climate Change Research Initiative (CCRI) Applied Research STEM Curriculum Portfolio **Unit Title: Wetlands** Lesson Title: Why preserve wetlands NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet NASA GSFC Office of STEM Engagement –160 # XI. Lesson 4: Title Why preserve wetlands? a. Summary and Goals of Lesson Students will learn about Dr. Peteet's current research and gain an understanding of the information we can gain from coring. They will get a basic understanding of the techniques and principles behind coring. They will learn about loss on ignition calculations as well as formanifera and macrofossil composition of saltmarshes. Students will the develop their own
methodology and protocols to simulate the core retrieving and analysis process. We will be videoconferencing twice with Dr. Peteet so that students have (1) an opportunity to ask her questions after I present our research and then again (2) after they've developed their protocols to receive constructive feedback from Dr. Peteet. Alternatives—another Goddard Scientist. Teachers can also learn of Dr. Peteet's work through the NatGeo video "Students Kill Invasive Phrag (https://www.giss.nasa.gov/research/briefs/) ## b. Table of Contents for lesson | i. | Summary of Goals of Lesson | .70 | |----|------------------------------|-----| | | Table of Contents for Lesson | | | | 5e Lesson Plan Template | | | | Content Template (NASA) | | | | Supporting Documents | | Lesson Title: Why preserve the wetlands: designing a coring expedition. Grade Level: 11th and 12th graders Duration: one week | | What the Teacher Does | What the
Students Do | Duration | |---|--|---|---------------| | Engage:
Pique student
interest and get
them personally | Present the research done during the CCRI teams' time together **Video conference in Dr. Peteet | Take notes | 45
minutes | | involved in the lesson, while pre-assessing prior understanding. | ** Alternative: show the video on Dr. Peteet's work through the NatGeo video "Students Kill Invasive Phrag. (https://www.giss.nasa.gov/research/briefs/)" Show video on saltmarsh coring (https://www.youtube.com/watch?v=1_770uqs\$2Y), saltmarsh coring Rutgers (https://www.youtube.com/watch?v=pEErKoDChZM) | **Develop
questions for
Dr. Peteet,
biographical
and
regarding her
research. | 45
minutes | | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | Ask students to explore how we as a class can do the same. Elicit suggestions to core at Alley Pond saltmarsh. | Brainstorm ways to collect soil samples and to core (using household tools perhaps and keeping in mind budgetary constraints. Students should also ask what else can be tested given our lesson on water testing. | 1 hour | | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. EXPLAIN | Instruct students to develop materials and methods/procedures. | Students will develop the materials and methods protocol as suitable for the classroom, drawing on what they've learned in class Students come to one consensus on a class protocol to core, including map assignments for each | 1 hour | |--|--|--|--------| | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implications. | Plan a trip to Alley Pond for coring Provide a map of the saltmarsh at Alley. | Students will decide on different areas of the marsh to core. Include materials and protocol for including locating and identifying saltmarsh species. Include materials | 1 hour | | | | and protocols for water testing. | | |--|---|--|--------| | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Teacher evaluates project plan as well as the role each student has. Teacher will arrange video conference #2 with Dr. Peteet. | Students share out their plan with other groups. Revise and revisit to create one class plan. Share out project plan with Dr. Peteet and receive feedback on their protocols. Students will be prepared to explain their methods and procedures and be receptive to | 1 hour | | | constructive | | |--|--------------|--| | | criticism. | # c. Content template: | NGSS Standards & NYS Standard | le: | Common Core Standard: RST.12 | 1 12· HSS IC A 2 | NASA Science: | |----------------------------------|---|--|---|---------------| | 11055 Standards & 1115 Standard | ω. | Cite specific textual evidence to attending to important distincti | support analysis of science and technical texts,
ons the author makes and to any gaps or | Earth Science | | HS-LS2-6 Evaluate claims, evide | nce, and reasoning that the complex | inconsistencies in the account. | | | | | tain relatively consistent numbers and types | | | | | new ecosystem. | s, but changing conditions may result in a | Follow precisely a complex mul | tistep procedure when carrying out experiments, | | | new ecosystem. | | | ming technical tasks; analyze the specific results | | | HS-ESS3: Create a computationa | al simulation to illustrate the relationships | based on explanations in the tex | xt. | | | among the management of natur | ral resources, the sustainability of human | | | | | populations, and biodiversity | | | range of sources (e.g., texts, experiments, | | | | | resolving conflicting informatio | derstanding of a process, phenomenon, or concept, | | | | ation based on evidence for how the | 100017 mg commenting milot matio | n when possible. | | | in climate have influenced huma | , occurrence of natural hazards, and changes | Analyze the author's purpose in | providing an explanation, describing a procedure, | | | | | or discussing an experiment in | a text, identifying important issues that remain | | | HS-ESS3-5. Analyze geoscience o | data and the results from global climate | unresolved. | | | | | sed forecast of the current rate of global or | | | | | regional climate change and asso | ociated future impacts to Earth's systems | | e/explanatory texts, including the narration of edures/ experiments, or technical processes. (HS- | | | HC LC2 7 Darian analysis and | | LS2-1),(HS- LS2-2),(HS-LS2-3) | edures/ experiments, or technical processes. (113- | | | human activities on | refine a solution for reducing the impacts of | | | | | HS-LS4-6. Create or revise a sim | ulation to test a solution to mitigate adverse | | ngthen writing as needed by planning, revising, | | | impacts of human activity on bio | odiversity | significant for a specific purpos | ew approach, focusing on addressing what is most e and audience. (HS-LS2-3) | | | | | WHST.9-12.7 Conduct short as | well as more sustained research projects to answer | | | | | a question (including a self-gen | erated question) or solve a problem; narrow or | | | | | | opriate; synthesize multiple sources on the subject, | | | | | demonstrating understanding of | of the subject under investigation. (HS-LS2-7) | | | | | | | | | Content Area: Environmental | | 1 | Estimated Time Frame to Complete(days/weeks): | | | Science | Name of Project-Based Activity or Theme: De
Alley Pond Saltmarsh | veloping the Plan: Coring in | 5-6 days | | | Grade Level:11 & 12 grade | Alley Polid Saltmarsh | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Overall Investigation Question(s): How do we develop an experimental plan for the retrieval of cores from Alley Pond Saltmarsh? Overall Project Description/Activity: Students will get a preview of our CCRI team's project on the Hudson Estuary | | T . | I | T | | |---|--|---|--|--| | Materials Needed to Complete
Project (put N/A as needed).
Laptops | Stakeholders: Students, teacher, administrator, Alley Pond personnel | Hyperlinks Used: The vanishing marshes at Jamaica Bay https://www.giss.nasa.gov/research/briefs/hartig 01/ https://earthengine.google.com/case studies/ Tools of the
trade: a peek inside the bog-coring lab of Dorothy Peteet https://blogs.ei.columbia.edu/2018/12/19/tools-bog-coring-peteet/ www.GLOBE.gov | Multimedia/Technology: Laptops so that students can collaborate on working out their plan Video conference with Dr Peteet—internet connection, smartboard and speakers. | Classroom Equipment:
Laptops | | NASA System Engineering
Behaviors
(2 behaviors per category) | Category (must
have one
Technical
Acumen) | Activities How will student model engineering behaviors when learning science content? Describe student activities here. | Student Outcomes How will you assess learning for each behavior | Evaluation Describe specific science content students understand as a result of engineering behavior. | | Ensures system integrity | Leadership | Students will be processing their samples and collecting data. Even if errors are made, which are inevitable, students must be willing to note them | Students will conduct an error analysis, including human errors, and devise plans for the future. | Students must include erroneous data and any errors that are made. | | Appreciates/Recognizes
Others | Leadership | Students assist each other in the lab and in the field | Students keep an organized and clean lab for students who come in after their class | Student maintain an organized
and clean lab area without
having to be instructed | | Communicates effectively through personal interaction | Communications | Students must form a cohesive unit to complete the lab tasks, including baking and taking weight measurements. Students consult with each other to determine foram and macrofossil species ID | Students will be able to work as a unit to follow lab protocols. | The students must all be able to speak to their role in the lab and what is being done and why. | | Listens effectively and translates information | Communication | Students follow lab protocols and are able to follow both verbal and written instructions to process their samples and take weight measurements and calculate LOI | Students follow protocol and calculate their data correctly | Students are able to calculate their data and explain how they arrived at their analysis. | | Advances ideas | Attitudes &
Attributes | Students need to work together to determine the best way to retrieve their core and the materials to do it. | How effective are the students' game plan? | Students need to understand that a vertical segment of core is needed that is intact and undisturbed and from various areas aro9und the wetland. | | Seeks information and uses the art of questioning | Attitudes &
Attributes | Students need to ask questions about where to core and why. | Students are able to find a variety of locations to retrieve core samples | Students are able to compare
and contrast data from different
groups and ask why data is
similar or different. | | Validates facts, information and assumptions | Systems
Thinking | Students utilize the background information grounded in primary research articles. | Students support their findings with science and fact. | Students cite primary literature and appropriate, reliable | | | | | sources. | |---------------------------------------|---|--|---| | Systems
Thinking | Students need to complete their lab work | All students are actively participating to complete the checkpoints of the lab, whether they are baking or weighing the samples. | Students complete the lab
checkpoints and keep a log of
what has been completed. | | Technical
Acumen | Students will be processing their samples and collecting data. Even if errors are made, which are inevitable, students must be willing to note them | Students will conduct an error analysis, including human errors, and devise plans for the future. | Students must include erroneous data and any errors that are made. | | | | | | | | | | | | Attachments?
(circle)
Yes or No | | | | | Attachments?
(circle) | List Attached Rubrics (if any):
Article review/summary rubric | | | | Yes or No | Presentation rubric | | | | | Thinking Technical Acumen Attachments? (circle) Yes or No Attachments? (circle) Yes or No | Thinking Technical Acumen Students will be processing their samples and collecting data. Even if errors are made, which are inevitable, students must be willing to note them Attachments? (circle) Yes or No List Attached Rubrics (if any): (circle) Article review/summary rubric | Thinking the checkpoints of the lab, whether they are baking or weighing the samples. Technical Acumen Students will be processing their samples and collecting data. Even if errors are made, which are inevitable, students must be willing to note them Attachments? (circle) Yes or No List Attached Rubrics (if any): Article review/summary rubric Yes or No Presentation rubric the checkpoints of the lab, whether they are baking or weighing the samples. Students will conduct an error analysis, including human errors, and devise plans for the future. | # Coring at Alley Pond Saltmarsh: Project Plan Development Create a research plan based on how the CCRI team completed coring to conduct your own coring at Alley Pond Park. #### You must: Develop the materials and - 1) methods. Include all materials you will need. Keep in mind our budget. You may be creative in your selection of materials or adjustment/modification of existing materials, such as household items. - 2) You must include safety protocols in your outline, especially since we will be in - water saturated areas with slippery areas near bodies of water that may not have easily accessible access points. - 4) You must also think about the location where you want to collect your core. (should include observations while we are onsite regarding your core site). - 5) As you develop your materials, think about the process of transporting our equipment to the site, the collection process, as well as bringing the samples back to the lab for storage until we are ready to work with and analyze the samples. 6) Your team must work together and take equal ownership of the plan. Pick your team mates carefully. | Plan Category | Draft | Revision | |--|-------|----------| | 1. Materials Include materials that need to be made or purchased (keep in mind our budget) | | | | 2. Methods Include location, safety protocols. Think about what you want to test and why | | | | Plan Category | Draft | Revision | |---|-------|----------| | 3. Data to be collected (includes data @ the site as well as data that will be collected in the lab) | | | | | | | | Other notes: | | | | 4. Observations to be made (site observations such as location of your site and vicinity to sewage overflow, human industry, etc., weather, any wetland species you might see, etc.) | | | | Other notes: | | | | Plan Category | Draft | Revision | |--|-------|----------| | 5. Potential Challenges | | | | (don't forget to address
those challenges with
possible
solutions/alternatives) | | | | | | | | Other notes: | | | ### Differentiated instruction activities - Students are grouped heterogeneously based on reading and writing levels - Students are assigned different levels of reading - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher level questions (What, why, how?) - Students are working at different speeds and at different levels on what they can understand. - Students will be able to take on different roles in the group when presenting the research paper ### **Discussion prompts** - Why do protocols require constant revision? - How do we address potential challenges? - How do we reach one protocol? ### Discussion prompts~ suggested answers - Why do protocols require constant revision? We need to add or remove items depending on the need. For example, we may find that safety protocols need to be more specific and address more items. We can decide that water testing protocols need to be more specific and that more detailed instructions need to be outlined. Another example might be that equipment needs to be calibrated more often if there are more groups using the same equipment. - How do we address potential challenges? We can look for possible solutions or alternatives. For example, if there is a water source we cannot reach safely, we can change the location. Sometimes, we may find that we need more time for certain tasks and will have to adjust our schedule. - How do we reach one protocol? In order to reach a consensus, we need to outline what each group has and create one list that we can all agree
on. We can vote on which protocols we think must be included and also on what is unnecessary to include. # Conclusion and overview of linkages to next lesson and unit goals. By designing their protocols and methods, students have a greater stake in the experiment. They will also learn the process of revising and adjusting their methodology. This leads directly into executing their plan to begin their experiment of coring. # NASA Goddard Institute for Space Studies (GISS) Climate Change Research Initiative (CCRI) Applied Research STEM Curriculum Portfolio **Unit Title: The Wetlands** Lesson Title: Coring at Alley Pond Saltmarsh NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet NASA GSFC Office of STEM Engagement –160 # XII. Lesson 5: Coring at Alley Pond Saltmarsh a. Summary and Goals of Lesson Students will be conducting fie Students will be conducting field work at Alley Pond saltmarsh. Using a PCVC pipe, students, working in groups, will core at different areas at the saltmarsh. They only need to go as deep as about 20 inches to observe differences, hopefully. Students will then conduct lab work, selecting samples at very 4 cm. They will conduct loss of ignition procedures, baking in our lab at 100°C. The samples will then be brought to Lamont to complete the baking process at the higher temperature of 600°C. Students will weigh the samples, calculate loss of ignition, analyze the data and draw conclusions. Students will also identify and collect samplings of macrofossils and foramnifera to determine the composition/profile at each core segment. b. Table of Contents for lesson | i. | Summary of Goals of Lesson | .85 | |----|------------------------------|-----| | | Table of Contents for Lesson | | | | 5e Lesson Plan Template | | | | Content Template (NASA) | | | | Supporting Documents | | **Lesson Title:** Coring at Alley Pond Saltmarsh Grade Level:11th and 12th graders Duration: 2 weeks. | | What the Teacher Does | What the Students Do | Duration | |---|-----------------------|---|----------| | Engage: Pique student interest and get them personally involved in the lesson, while pre-assessing prior understanding. | Provide suggestions | Core a) Follow materials/methods to perform coring at Alley b) Visit Alley c) Collect core samples d) Collect water samples | | | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | Teacher supplies the students with guidance and instruction | Students will follow their protocol to collect the segments of core and process them (baking, weighing, recording data). Students will also process the core for forams and macros. Students will lead the labs. | | |---|---|--|--| | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. EXPLAIN | Teacher asks students to present their data (in graphs and tables). | Students will collect and analyze data. They will present the data. | | | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implications. | Teacher asks students to draw conclusions. | Students must draw conclusions and write up their lab report. Students will determine if there are any patterns and draw conclusions based on their data. Students will upload their data to GLOBE | | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. Teacher will evaluate student peer reviews as well as the labs themselves. Teacher will evaluate students' development of materials and methods, their data collection process as well as their data analysis. Students will peer review lab reports and offer feedback. Students will come up with a plan on how to alleviate the effects of human impact on Alley Pond. # c. Content template: | Lite specific extual evidence to support analysis of science and technical texts, and the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3. Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3. Lonstruct an explanation based on evidence for how the availability of natural nessor case, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3. Lonstruct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3.5. Analyze geoscience data and the results from global or regional climate change and associated future impacts to Barth's systems human activities on HS-LSZ-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LSZ-10, Interactivity on biodiversity WHST.9-12.2 Write informative/explanatory texts, including the narration of instructive or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.2 Write informative/explanatory texts, including the narration of instructive or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including as self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate: synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Cornig in Alley Pond Saltmarsh Cornel as well-18 to 12 grade | NGSS Standards & NYS Standards: | Common Core Standard: RST.11.12; HSS.IC.A.2 | NASA Science: | |--|---|--|---------------| | HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in cosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to farth's systems thuman activities on HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activity on biodiversity WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments,
or technical processes. (HS-LS2-1), (HS-LS2-2) WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources comes on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) days | | Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or | Earth Science | | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts of human activities on HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh | | inconsistencies in the account. | | | HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activity on biodiversity HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST-9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST-9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Follow precisely a complex multiples conrical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, synthesize information from a range of sources (e.g., texts, experiments, synthesize information from a range of sources (e.g., texts, experiments, synthesize information from a range of sources (e.g., texts, experime | | | | | based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations, and biodiversity of natural resources, the sustainability of hatural resources, occurrence of natural hazards, and changes in climate have influenced human activity. HS-ESS3-5. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity. HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts of human activities on HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activity on biodiversity HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including as self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Complete(days/weeks): 10 days | | | | | HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Complete(days/weeks): 10 days | | | | | Populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Segmentation from a range of sources (e.g., texts, experiments, simulations) into a coherent underest understanding of a process, phenomenon, or concept, resolving on into a coherent understanding of sources (e.g., texts, experiments, simulations) into a coherent understanding of sources, preciously providing and explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes. (HS-LS2-1), (HS-LS2-2), (HS-LS2-3) WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a | | austa on onpranations in the tena | | | HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current
rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on bio-diversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Psource of incurding an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-1).(HS-LS2-2). WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sour | | | | | Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Complete(days/weeks): 10 days | US ESS2 1 Construct an explanation based on evidence for how the | | | | HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Or discussing an experiment in a text, identifying important issues that remain unresolved. WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes. (HS-LS2-1),(HS-LS2-2),(HS-LS2-2),(HS-LS2-2),(HS-LS2-3) WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) | availability of natural resources, occurrence of natural hazards, and changes | | | | HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Lestimated Time Frame to Complete(days/weeks): 10 days | in climate have influenced human activity | | | | models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS2-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more usatined research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh MHST.9-12.6 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-1),(HS-LS2-2),(HS-LS2-2),(HS-LS2-3) | HS-ESS3-5. Analyze geoscience data and the results from global climate | | | | historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh | | WHICT 0 12.2 Write informative / combanatows touts including the negretion of | | | HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Estimated Time Frame to Complete(days/weeks): 10 days | regional chimate change and associated future impacts to Earth's systems | historical events, scientific procedures/ experiments, or technical processes. (HS- | | | impacts of human activity on biodiversity editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or
broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Estimated Time Frame to Complete(days/weeks): 10 days | | LS2-1),(HS- LS2-2),(HS-LS2-3) | | | impacts of human activity on biodiversity editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Estimated Time Frame to Complete(days/weeks): 10 days | US ISA 6 Create or revise a simulation to test a solution to mitigate adverse | WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, | | | a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Estimated Time Frame to Complete(days/weeks): 10 days | | | | | a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Estimated Time Frame to Complete(days/weeks): 10 days | | WHST 9-12 7 Conduct short as well as more sustained research projects to answer | | | Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Comparison of the subject under investigation. (HS-LS2-7) | | a question (including a self-generated question) or solve a problem; narrow or | | | Content Area: Environmental Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Estimated Time Frame to Complete(days/weeks): 10 days | | | | | Science Name of Project-Based Activity or Theme: Coring in Alley Pond Saltmarsh Complete(days/weeks): 10 days | | | | | | Content Area: Environmental | Estimated Time Frame to | | | Grade deventa et a grade | | oring in Alley Pond Saltmarsh Complete(days/weeks): 10 days | | | | Grade Beveriff & 12 grade | | | | Overall Investigation Question(s): How can the retrieval of cores from Alley Pond Saltmarsh provide us with paleo-ecological information? | Overall Investigation Question(s): How can the retrieval of cores from Alley Po | ond Saltmarsh provide us with paleo-ecological information? | | Overall Project Description/Activity: Core at Alley Pond Park using protocols designed by the students. Students will then segment the core in the lab and perform LOI process. Students will then, based on the weight measurements and appropriate calculations, determine LOI and hence organic component of the saltmarsh at various locations. Students will then create a formaniferea and macrofossil profile to determine what kind of flora existed at various times and deduce the changes in the environment from past to present day. | macrorossii prome to determine | | existed at various times and deduce the changes in the environmen | lit from past to present day. | | |--|---|---|--|---| | Materials Needed to Complete Project (put N/A as needed). PVC pipes Cores from Alley Pond Oven Crucibles Digital balances Calculators Hot gloves Microscopes Paintbrushes Petri dishes | Stakeholders: Students, teacher, administrator, Alley Pond personnel | Hyperlinks Used: The vanishing marshes at Jamaica Bay https://www.giss.nasa.gov/research/briefs/hartig 01/ https://earthengine.google.com/case_studies/ Tools of the trade: a peek inside the bog-coring lab of Dorothy Peteet https://blogs.ei.columbia.edu/2018/12/19/tools-bog-coring-peteet/ www.GLOBE.gov | Multimedia/Technology:
Laptops with excel so that students can plot
and analyze data using tables and graphs | Classroom Equipment: Laptops PVC pipes Cores from Alley Pond Oven Crucibles Digital balances Calculators Hot gloves Microscopes Paintbrushes Petri dishes | | NASA System Engineering
Behaviors
(2 behaviors per category) | Category (must
have one
Technical
Acumen) | Activities How will student model engineering behaviors when learning science content? Describe student activities here. | Student Outcomes
How will you assess learning for each
behavior | Evaluation Describe specific science content students understand as a result of engineering behavior. | | Ensures system integrity | Leadership | Students will be processing their samples and collecting data. Even if errors are made, which are inevitable, students must be willing to note them | Students will conduct an error analysis, including human errors, and devise plans for the future. | Students must include erroneous data and any errors that are made. | | Appreciates/Recognizes
Others | Leadership | Students assist each other in the lab and in the field | Students keep an organized and clean lab for students who come in after their class | Student maintain an organized
and clean lab area without
having to be instructed | | Communicates effectively through personal interaction | Communications | Students must form a cohesive unit to complete the lab tasks, including baking and taking weight measurements. Students consult with each other to determine foram and macrofossil species ID | Students will be able to work as a unit to follow lab protocols. | The students must all be able to speak to their role in the lab and what is being done and why. | | Listens effectively and translates information | Communication | Students follow lab protocols and are able to follow both verbal and written instructions to process their samples and take weight measurements and calculate LOI | Students follow protocol and calculate their data correctly | Students are able to calculate their data and explain how they arrived at their analysis. | | Advances ideas | Attitudes &
Attributes | Students need to work together to determine the best way to retrieve their core and the materials to do it. | How effective are the students' game plan? | Students need to understand that a vertical segment of core is needed that is intact and undisturbed and from various areas aro9und the wetland. | | Seeks information and uses
the art of questioning | Attitudes &
Attributes | Students need to ask questions about where to core and why. | Students are able to find a variety of locations to retrieve core samples | Students are able to compare
and contrast data from different
groups and ask why data is
similar or different. | | Validates facts, information and assumptions | Systems
Thinking | Students utilize the background information grounded in primary research articles. | Students support their findings with science and fact. | Students cite primary literature and appropriate, reliable | | | | | | sources. | |--|---------------------------------------|--|--|--| | Keeps the focus on mission requirements | Systems
Thinking | Students need to complete their lab work | All students are actively participating to complete the checkpoints of the lab, whether they are baking or weighing the samples. | Students complete the lab
checkpoints and keep a log of
what has been completed. | | Learns from success and failures | Technical
Acumen | Students will be processing their samples and collecting data. Even if errors are made, which are inevitable, students must be willing to note them | Students will conduct an error analysis, including human errors, and devise plans for the future. | Students must include erroneous data and any errors that are made. | | | | | | | | List and attach all supportive documents for instructional activities GLOBE Water and soil testing protocols | Attachments?
(circle)
Yes or No | | | | | List and attach all rubrics for activity and assessment evaluation | Attachments?
(circle)
Yes or No | List Attached Rubrics (if any):
Article review/summary rubric
Presentation rubric | | | Include comments or questions here: # Coring at Alley Pond Saltmarsh
Data Collection & Analysis You must use your science lab notebook for all maps, sketches, notes and data tables. You must use your science notebook to collect the following data and represent the data in an organized fashion, whether it be tables or graphs or both. You may transfer everything to an electronic form afterwards, but your initial data collection must be in your notebooks. A sample of the kinds of sketches, observation, data tables, etc are below: - 1) Map your location (make sure to annotate any urban areas, sewage overflow areas, bodies of water, forest covers, etc. - 2) Take notes of what kinds of saltmarsh plants and animals you encounter. Don't forget to look up into the trees and down low in the soil and in the water. - 3) Make note of weather, cloud cover, and other environmental conditions 4) Core collection and data analysis. You must graph your data (which is your x-axis and which is your y-axis?) | depth
(cm) | Crucible
(mass in
grams)
A | Crucible
+
Sample
(Wet)
B | Wet
Weight
(B-A) | 100"C
Crucible
+
Sample
C | Dry
Weight
C-A | 600'C
Crucible
+
Sample
D | 600'C
Weight
D-A | Weight
Loss
E
(C-A)-
(D-A) | Loss on
Ignition
(LOI)
(E/C-A) | %
organic | %
inorganic | |---------------|-------------------------------------|---------------------------------------|------------------------|---------------------------------------|----------------------|---------------------------------------|------------------------|--|---|--------------|----------------| | 0 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 2 | | | | | | | | | | | | | 3 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | 5 | | | | | | | | | | | | | 6 | | | | | | | | | | | | | 7 | | | | | | | | | | | | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | 5) Formanifera (specify genus and species in each column, Use tally marks to note how many of each you find). Use the illustrations below to help you (from Gupta, 1990). | depth
(cm) | Foram A: genus + species example: Trochommina mexicana | Foram B:
genus + species | Foram C:
genus + species | Foram D:
genus + species | |---------------|--|-----------------------------|-----------------------------|-----------------------------| | 0-4 | IIII | | | | | 4-8 | | | | | | 8-12 | | | | | | 12-16 | | | | | | 16-20 | | | | | Figure 9.2 Widespread agglutinated Foraminifera of salt marshes: 1, Ammotium salsum (Cushman and Brönnimann); 2a,b,c, Arenoparrella mexicana (Kornfeld), dorsal, edge, and ventral views; 3a,b,c, Jadammina macrescens (Brady), dorsal, edge, and ventral views; 4, Miliammina fusca (Brady); 5a,b,c, Tipotrocha comprimata (Cushman and Brönnimann), dorsal, edge, and ventral views; 6a,b, Trochammina inflata (Montagu). Scale bars = 0.1 mm. Redrawn from Brady, 1884 (6); Cushman and Brönnimann. 1948 (1): Saunders. 1958 (2, 4, 5): and Havnes. 1973 (3). # 6) Water quality testing | Factor | Normal
Range: | Your reading: | What does this mean? (rationale behind the test <u>and</u> what your results mean) | |--|------------------|---------------|--| | 1.Temperature | | | | | 2. pH | | | | | 3. Dissolved
Oxygen | | | | | 4. Nitrates | | | | | 5. Phosphates | | | | | 6. Total Coliform
Bacteria | | | | | 7. Turbidity | | | | | 8. Total Dissolved solids and salinity | | | | | 7) | At the end of each day, you must summarize what you did for the day | |----|---| | | and highlight the data you found and draw any conclusions. You must | | | also outline what each team member did for the day. Then outline plan | | | of action of for the following day. Example: | | a. | Day/Date | | | |----|--------------|--|--| | b. | We completed | | | | | | | | - c. Observations, conjectures, etc. - d. Plan of action for tomorrow # **Water Quality Testing Rubric** Measurements (part 1—total of 72 points) | 2 — measurement taken 1 — measurement taken, no units 0 — no measurements taken | Normal
Range
(3 points
each) | Your
Reading
(3 points
each) | Rationale
(3 points
each) | |---|---------------------------------------|---------------------------------------|---------------------------------| | 1.Temperature | | | | | 2. pH | | | | | 3. Dissolved Oxygen | | | | | 4. Nitrates | | | | | 5. Phosphates | | | | | 6. Total Coliform Bacteria | | | | | 7. Turbidity | | | | | 8. Total Dissolved solids and salinity | | | | | TOTAL POINTS | 24 | 24 | 24 | | Part | Lota | ı | | |------|------|---|--| Observations/Plan (Part 2—28 total points) | Category | Points allotted | Points earned | |---|-----------------|---------------| | Observations, conjecture | 10 | | | Plan of action for the following day | 10 | | | Each team member's tasks clearly outlined | 8 | | | Part 2 Total | | |---------------------------------------|--| | Total points earned (Part 1 + Part 2) | | ### **Discussion Prompts** - What are your findings? - What conclusions can you draw based on your findings? - What further research might you have to do? - What are your next steps? ### Discussion Prompts~ suggested answers - What are your findings? - Student answers will vary but should be compared to what is normal for the area. Students may answer in relative terms, such as the water is more or less acidic, the water is colder or warmer than normal, there is less dissolved oxygen, there is a high/low level of nitrates, there is a high level of total coliform bacteria, the water is very salty, etc. - What conclusions can you draw based on your findings? - A higher than normal range of nitrates or phosphates may indicate that there is agricultural run off or pollution, low levels of dissolved oxygen might indicate increase in decomposition, higher than normal level of coliform bacteria may indicate human waste, sewage in the area, low pH ay indicate effects of acid rain. - What further research might you have to do? - Repeat the trial, increase the sampling size by investigating other bodies of water nearby. - What are your next steps? - Draw conclusions based on the data and design a next experiment. ### Differentiated instruction activities - Students are grouped heterogeneously based on reading and writing levels - Students are assigned different levels of reading - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher level questions (What, why, how?) - Students are working at different speeds and at different levels on what they can understand. Materials are supplemented - Students will be able to take on different roles in the group when working on the lab (data recorder, observer, data analysis, etc). - Highly interactive lab that incorporates multiple entry points # Coring at Alley Pond Park Salt Marsh Peer Review Instructions and Rubric | Reviewer Name (your name) | | | | | | |--|---|--|--|--|--| | Group being reviewed (list names alphabetically) | | | | | | | 1 | _ | | | | | | 2 | _ | | | | | | 3 | _ | | | | | | 4 | _ | | | | | ### Instructions: - You will be swapping lab reports with another group. There will be enough copies of the lab so that each person in the group has his/her own copy. - It is your responsibility to read and grade the lab using the rubric below and provide constructive feedback. - 3) The final grade given will be an average of all the grades from the entire group that is completing the peer review. - 4) Keep in mind that you need to provide actionable feedback and therefore should be looking for ways that the group could improve on their lab or research protocols in future experiments. | Item | Points allotted | Points earned | |--|-----------------|---------------| | 1. Students must provide background information on their research. a. How does it apply to what we are learning now? (7 pts) b. What is the rationale for the research? (6 pts) c. Background research is relevant to the current research being conducted (7pts) | 20 | | | Students describe the materials and methods of the research. a. What steps did the students follow? (2) b. Was there any special equipment they used or created? (2) c. What locations did they go to? (2) d. Would you be able to follow their methods and protocol? (4) | 10 | | | 3. What were the results? a. Students include at least illustrations and/or pictures, include appropriate graphs and tables as part of data section. At least 3 data tables or graphs are included (4 points each) (12) b. Graphs and illustrations are appropriately labeled (3) c. Explanations are provided for every single item(10) | 25 | | | 4. Analysis and Conclusions a. What conclusions did the students draw? (10) b. What were some unanswered questions, if any? (5) c. Did students draw on background research to support their analysis and conclusion? (10) d. Did students discuss next steps, possible sources of error, how to improve the experiment?
(5) | 30 | | | 5. All sources not original to the students are cited (5) Students cited additional sources properly (5). | 10 | | | 6. Students proofread and checked their grammar. | 5 | | | TOTAL POINTS: | | | |---------------|--|--| | | | | Additional Comments # XIII. Bibliography APA A Framework for K–12 Science Education. (n.d.). Retrieved from https://www.nextgenscience.org/framework-k-12-science-education NASA Strategic Plan 2018. (2018). NASA Strategic Plan 2018. Retrieved from https://www.nasa.gov/sites/default/files/atoms/files/nasa_2018_strategic_pl an.pdf.